Wyoming School Funding Model Recalibration: Examination and Analysis of Wyoming's Current Legislative Funding Model Mark Fermanich, Amanda Brown, and Justin Silverstein, APA Mike Griffith, Independent Consultant Presentation to the Select Committee Casper, WY November 2017 #### **Overview** Brief Review of Work Plan Comparison of Current Legislative Model to Other Adequacy Studies How Other States Address Uncontrollable Costs #### **Work Plan Overview** - 1. Reviewing Current Educational Program and Legislative Funding Model - 2. Implementing Alternative Approaches - a. Professional Judgment Study - b. Modified Successful Schools Study - 3. Conducting Additional Studies - a. Increasing Efficiencies for Special Education, Transportation, and Gifted and Talented Programs - b. Efficiency and Cost-Effectiveness of Consolidating Select Wyoming School Districts - 4. Reconciling the Results of All Studies to Create and Model Final Recommendations - 5. Ongoing Management, Collaboration and Stakeholder Engagement # Comparing Wyoming's Legislative Model to Recent Adequacy Study Recommendations - As part of its review of the current Legislative Funding Model, APA compared major provisions of the model to recommendations from 37 adequacy studies conducted between 2003 and 2014 - Since most states do not have cost based systems, APA examined other costing out studies - This list excludes Wyoming's recalibrations in 2005 and 2010 because the Legislative Model is significantly based on these EB studies - Of these, the primary method used was: - 22 studies: professional judgment (PJ) - 13 studies: evidence-based (EB) - 2 studies: success schools/districts (SSD) - 20 studies supplemented the primary method with one or more additional approaches # Comparing Wyoming's Legislative Funding Model to Recent Adequacy Study Recommendations - Studies were conducted in 24 different states - 10 states had multiple studies up to four studies - 6 studies were conducted as a result of lawsuits or court rulings, others were required by legislation or undertaken due to state agency initiatives, stakeholder interest, or periodic recalibrations # Comparing Wyoming's Legislative Funding Model to Recent Adequacy Study Recommendations - To improve comparability of the report recommendations: - Used standardized estimated 2017 state average salaries reported by the NEA for teachers and aides - Adjusted for differences in cost of living across states using the NCES 2014 CWI - Where appropriate, adjusted for inflation using the Bureau of Labor Statistics' CPI-U NEA Research. (2017). Rankings of the States 2016 and Estimates of School Statistics 2017. Washington, DC: Author NCES State CWI 1997-2014, http://bush.tamu.edu/research/faculty/Taylor_CWI/ # Comparing Wyoming's Legislative Funding Model to Recent Adequacy Study Recommendations Comparisons were made for the following funding model components: | Class size | Instructional Coaches | |------------------------|--------------------------| | Elective teachers | Gifted & Talented | | At-risk staffing | Professional Development | | Pupil support staffing | Instructional Materials | | ELL | Technology | | Special education | Assessments | Tables generally show regional states, but also contain averages for all states and mode for all states ### **Class Size** - 32 studies included a specific recommendation - 10 studies determined FTE on a per prototypical school basis - 13 EB studies recommended specific student-teacher ratios by grade level - 4 non-EB studies also recommended specific student-teacher ratios by grade level - 5 studies determined FTE on a per 1,000 students basis ## **Comparison of Class Sizes** | Study | ES K-3 | ES 4-5 | Average
ES K-5 | MS | HS | |---------------------------|--------|--------|-------------------|----|----| | WY Legislative Model | 16 | 16 | 16 | 21 | 21 | | ND 2008 & 2014 EB | 15 | 25 | 20 | 25 | 25 | | CO 2006 PJ | 14 | 14 | 14 | 17 | 15 | | MT 2007 PJ | 14 | 14 | 14 | 20 | 14 | | NV 2006 PJ | 17 | 17 | 17 | 25 | 19 | | SD 2006 PJ | 16 | 16 | 16 | 18 | 14 | | Average of All
Studies | 16 | 20 | 18 | 22 | 21 | | Mode of All Studies | 15 | 25 | 20 | 25 | 25 | #### **Elective Teachers** - 28 studies included a specific recommendation - 15 studies determined FTE as percentage of core teachers - 10 studies determined FTE on a per prototypical school basis - 3 studies determined FTE on a per 1,000 students basis - 13 EB studies determined FTE on a percentage of core teachers basis - 10 studies recommended 20% for elementary and middle school; 33% for high school - 3 studies recommended 20% for all school levels # Comparison of Elective Teachers as Percentage of Core Teachers | Study | ES | MS | HS | |------------------------|-----|-----|---------| | WY Legislative Model | 20% | 33% | 33% | | ND 2008 & 2014 EB | 20% | 20% | 33% | | CO 2006 PJ | 22% | 33% | 37% | | MT 2007 PJ | 32% | 48% | 9% | | NV 2006 PJ | 14% | 20% | In core | | SD 2006 PJ | 29% | 23% | In core | | Average of All Studies | 18% | 21% | 21% | | Mode of All Studies | 20% | 20% | 33% | #### **At-Risk Staff** - 24 studies included a specific recommendation - 10 EB studies determined FTE on a per number of low income students basis (generating tutors, pupil support staff, extended day and summer school staff similar to WY Legislative Model) - 3 other studies also generated FTE on a per number of low income students basis - 6 studies determined FTE on a per prototypical school basis - 5 studies determined funding amount using at-risk weights ## Comparison of At-Risk Staff Funding Per Pupil | Study | ES | MS | HS | |------------------------|---------|---------|---------| | WY Legislative Model | \$1,760 | \$1,760 | \$1,760 | | CO 2006 PJ | \$522 | \$984 | \$1,275 | | MT 2007 PJ | \$4,810 | \$7,509 | \$7,273 | | NV 2006 PJ | \$1,037 | \$690 | \$375 | | SD 2006 PJ | \$3,450 | \$2,876 | \$674 | | Average of All Studies | \$2,163 | \$2,221 | \$1,991 | ## **Pupil Support Staff** - 31 studies included a specific recommendation - 14 studies determined FTE on a per prototypical school basis - 13 EB studies determined FTE per number of low income students: 10 with 1 FTE/100 low income students; both ND studies with 1 FTE/125 low income students; TX with 1 counselor per prototypical school and 1 FTE nurse/750 students - 3 studies used different ratios of staff/low income students (MN '04, '06 & MT '07) - 1 study determined FTE on a per 1,000 students basis (CT: 1 per 1,000 students) # Comparison of Pupil Support Staff Funding Per Pupil | Study | ES | MS | HS | |------------------------|-------|-------|-------| | WY Legislative Model | \$238 | \$238 | \$238 | | ND 2008 EB | \$119 | \$206 | \$206 | | CO 2006 PJ | \$616 | \$779 | \$682 | | MT 2007 PJ | \$522 | \$726 | \$562 | | NV 2006 PJ | \$230 | \$260 | \$252 | | SD 2006 PJ | \$178 | \$276 | \$208 | | Average of All Studies | \$452 | \$458 | \$419 | #### ELL - Wyoming: 1 FTE ELL teacher per 100 ELL students. Plus ELLs included in at-risk count and generate at-risk resources (tutors, pupil support, extended day, summer school) - 13 EB studies: all same or similar to Wyoming except AZ and AR allocate 0.4 FTE/100 ELLs for ELL teachers - 15 studies using the PJ method recommended ELL staffing rates that were converted to weights or dollar amounts per ELL student - 9 studies did not provide an estimate for ELL funding - Staffing recommendations varied by school size, ELL concentrations and PJ panel recommendations. Varied from .1 FTE teacher in TN to 3.8 to 7.8 FTE in NV, depending on school level ## Range of ELL Provisions | Study | Elem | Middle | High | |------------|---|--|--| | DC 2013 PJ | 2 teachers, 0.4 pupil support, 0.1 coordinator | 2.8 teachers, 0.5 pupil support,0.1 coordinator | 4.7 teachers, 0.6 pupil support,0.2 coordinator | | KY 2003 PJ | | 1 teacher/15 ELLs all levels | | | MT 2007 PJ | 0.5 teachers, 2 aides | 0.3 teachers, 1 aide | 0.3 teachers, 1 aide | | NV 2006 PJ | 2 teachers, 1 aides, 0.3 IF, 0.5 parent liaison | 2 teachers, 3 aides, 0.3 IF, 0.5 parent liaison | 4 teachers, 3 aides, 0.3 IF, 0.5 parent liaison | | TN 2004 PJ | 0.1 teacher/prototypical school all levels | | | ### **ELL** ### • Comparison of Revenues per ELL Student: | Study | Weight | Elem | Middle | High | |----------------------|--------|---------|---------|---------| | WY Legislative Model | .30 | \$2,053 | \$2,053 | \$2,053 | | CO 2003 & 2006 PJ | .51 | \$3,872 | \$3,469 | \$4,913 | | CO 2013 PJ | .47 | \$3,868 | \$3,868 | \$3,868 | | CT 2005 PJ | .76 | \$8,824 | \$8,824 | \$8,824 | | MT 2007 PJ | .71 | \$9,874 | \$8,342 | \$4,634 | | ND 2014 EB | .27 | \$2,608 | \$2,608 | \$2,608 | | SD 2006 PJ | .39 | \$3,723 | \$3,723 | \$3,723 | ### **Special Education** - Wyoming: Reimburses 100% of approved expenses totals \$238.7 million in expenditures for 2017-18 - 13 studies using EB method recommend census funding approach for mild/moderate disabilities, e.g. apply standard, usually statewide average, incidence rate to all schools - Funds 1.0 FTE teacher and 1.0 FTE aide for every 150 students enrolled in the school - State provides 100% reimbursement of costs of low-incidence/high-cost students - 13 of the remaining studies recommend using student weights - Others roll special education into larger at-risk formula or specify a dollar amount per student with disabilities ## Studies Recommending Special Education Weights | State | Year | Special Education Weight | |--------------|-------------------|--------------------------| | Wyoming | Legislative Model | 1.64 | | Colorado | 2003 | 1.15 | | Colorado | 2006 | 1.15 | | Colorado | 2011 | 1.49 | | Colorado | 2013 | 1.49 | | Connecticut | 2005 | 1.29 | | D.C. | 2013 | 1.09 | | Kentucky | 2004 | 1.23 | | Minnesota | 2006 | 1.00 | | Montana | 2007 | 1.06 | | Nevada | 2006 | 1.10 | | Pennsylvania | 2007 | 1.30 | | South Dakota | 2006 | 1.40 | | Tennessee | 2004 | 0.84 | # Comparison of Special Education Revenue per Student with Disabilities | Study | Weight | Amount | |----------------------|--------|----------| | WY Legislative Model | 1.64 | \$18,603 | | CO 2013 PJ | 1.49 | \$12,262 | | CT 2005 PJ | 1.29 | \$14,978 | | MT 2007 PJ | 1.06 | \$12,344 | | SD 2006 PJ | 1.40 | \$12,835 | ### **Instructional Coaches** - 20 studies included a specific recommendation, typically on a per school or per number of students basis - 13 EB studies recommended between 0.5 FTE to 2.25 FTE per prototypical school – per 100 students ranged from 0.35 FTE (WI ES) to 0.51 FTE (ND '08 ES) - Per 100 student FTEs ranged from 0.13 FTE ES, 0.09 FTE MS and 0.13 FTE HS (all KY '04) to 0.51 FTE ES (ND '08), 0.51 FTE MS (ND '08), and 0.50 FTE HS (multiple studies) # Comparison of Instructional Coaches FTE per 100 Pupil Students | Study | ES | MS | HS | |------------------------|------|------|------| | WY Legislative Model* | 0.28 | 0.26 | 0.26 | | ND 2008 EB | 0.51 | 0.51 | 0.50 | | CO 2013 PJ | 0.24 | 0.20 | 0.20 | | NV 2006 PJ | 0.50 | 0.40 | 0.32 | | Average of All Studies | 0.40 | 0.39 | 0.38 | | Mode of All Studies | 0.50 | 0.50 | 0.50 | ^{*}Wyoming's instructional coaches allocation is currently scheduled to change to .16 per 100 student for ES and .14 per 100 students for MS and HS per change enacted during the 2017 General Session. ### **Gifted and Talented** - 14 studies included a specific recommendation - Three studies recommended teacher FTEs per prototypical school - 9 studies recommended a dollar amount per pupil - 1 study (MT '05) recommended a dollar amount per participant (\$487) - 1 study (NJ '06) recommended combination of FTEs and dollar amount per participant (0.20 FTE + \$50) ## Comparison of Gifted & Talented Dollars per Pupil | Study | Amount Per Pupil | |-------------------------------------|------------------| | WY Legislative Model | \$40.29 | | IL, ME, NJ, ND (2), OH, TX, WI - EB | \$25 | | KY 2004 PJ | \$15 | | Average of All Studies | \$24 | | Mode of All Studies | \$25 | ### **Professional Development** - 28 studies included a specific recommendation - 4 studies recommended a dollar amount per pupil - 6 studies recommended a dollar amount per teacher or building - 12 EB studies recommended instructional facilitator, PD days and per pupil dollar amount (4 at \$50/pupil, 8 at \$100/pupil) - 4 PJ studies recommended PD days and per pupil dollar amount - 2 PJ studies recommended PD days only (KY '04 & CA '07) - Per pupil amounts ranged from \$50 at all school levels (NJ '06 & KY '03) to \$275 at all school levels (all CT) ## Comparison of Professional Development Dollars | Study | ES | MS | HS | |---|----------|----------|----------| | WY Legislative Model (Per ADM + 10 PD days) | \$125.90 | \$125.90 | \$125.90 | | ND 2008 & 2014 EB (Per pupil + 10 PD days) | \$100 | \$100 | \$100 | | CO 2013 PJ (Per pupil + 6 PD days) | \$200 | \$200 | \$200 | | MT 2007 PJ (Per teacher + \$1,000 per aide) | \$2,000 | \$2,000 | \$2,000 | | NV 2006 PJ (Per teacher + 5 PD days) | \$500 | \$500 | \$500 | | SD 2006 PJ (Per teacher) | \$1,000 | \$1,000 | \$1,000 | | Mode of All Studies (Per pupil) | \$100 | \$100 | \$100 | ### **Instructional Materials** - 27 studies included a specific recommendation, all dollars per pupil - Amounts ranged from \$140 ES & MS and \$160 HS to \$400 ES, \$450 MS and \$600 HS - 14 EB studies recommended between \$140 and \$250 for ES & MS and between \$160 and \$250 for HS - Remaining studies were either PJ or successful school district (SSD) approaches ## Comparison of Instructional Materials Dollars per Pupil | Study | ES | MS | HS | |------------------------------|----------|----------|----------| | WY Legislative Model | \$191.37 | \$191.37 | \$191.37 | | NJ, ND 2014, TX, WA, WI – EB | \$140 | \$140 | \$175 | | CO 2013 PJ | \$225 | \$250 | \$310 | | MT 2007 PJ | \$350 | \$375 | \$450 | | NV 2006 PJ | \$250 | \$300 | \$450 | | Average of All Studies | \$224 | \$245 | \$286 | | Mode of All Studies | \$250 | \$250 | \$250 | ## **Technology** - 29 studies included a specific recommendation - 20 studies recommended a dollar amount per pupil - 7 studies recommended tech FTEs + per pupil dollar amount - 1 study recommended tech FTEs only (TN) - 1 study recommended tech FTEs + minimum number of computers per school (CA) - Per pupil amounts ranged from \$119 ES, \$156 MS and \$134 HS (all CT) to \$407 ES, \$300 MS and \$479 HS (all SD) - 12 EB studies recommended \$250 per pupil for all school levels ## Comparison of Technology Dollars per Pupil | Study | ES | MS | HS | |---|-------|-------|-------| | WY Legislative Model | \$250 | \$250 | \$250 | | ND 2008 & 2014 EB | \$250 | \$250 | \$250 | | CO 2013 PJ | \$232 | \$319 | \$339 | | MT 2007 PJ | \$235 | \$266 | \$274 | | NV 2006 PJ (also includes 1 FTE/school) | \$175 | \$175 | \$177 | | SD 2006 PJ | \$407 | \$330 | \$479 | | Average of All Studies | \$250 | \$265 | \$275 | | Mode of All Studies | \$250 | \$250 | \$250 | #### **Assessments** - 18 studies included a specific recommendation, all on a per pupil or per school basis - 5 EB studies recommended \$25 per pupil, 1 (ND '14) recommends \$30, 1 (ME) \$170 K-8 and \$205 9-12 (including instructional materials) - 1 study (SD) recommended \$2,000 per school all levels. On a per pupil basis, equals \$10.42 ES, \$10.36 MS and \$7.81 HS - Per pupil amounts ranged from \$12 all levels (CT) to \$50 all school levels (MT '05) ## Comparison of Assessment Dollars per Pupil | Study | ES | MS | HS | |------------------------|-----------|-----------|-----------| | WY Legislative Model | \$25 | \$25 | \$25 | | ND 2008 & 2014 EB | \$25/\$30 | \$25/\$30 | \$25/\$30 | | CO 2013 PJ | \$25 | \$25 | \$25 | | MT 2005 PJ | \$50 | \$50 | \$50 | | NV 2006 PJ | \$175 | \$175 | \$177 | | SD 2006 PJ | \$10.42 | \$10.36 | \$7.81 | | Average of All Studies | \$26 | \$26 | \$28 | | Mode of All Studies | \$25 | \$25 | \$25 | ### **Conclusions** - Caution must be used when comparing recommendations for discrete elements of a comprehensive funding system. In some cases, studies which may be low in one element may compensate with additional resources in others, such as class size or the number of pupil support staff. - With that caveat, Wyoming's current Legislative Model, in general is: - Comparable to the recommendations of the other EB studies - Comparable to all other studies for class size, elective teachers, professional development, technology, and assessments - Higher, on average, in the areas of special education support and gifted and talented funding (per pupil amounts only) - Lower, on average, in the areas of at-risk funding, pupil support, ELL, instructional coaches/instructional facilitators, and instructional materials ## The Impacts of "Uncontrollable Costs" - Small/Isolated School Adjustments - External Cost Adjustments (Inflation) - Transportation or Maintenance for Isolated Pupils - Cost of Lost Students - Regional Cost Adjustments ### **Small School/District Adjustment** Some states have adjusted their school funding formulas to take into account the size of a district. States have made these adjustments to their funding formulas because research has shown that small schools/districts tend to face higher costs. There are several reasons why small districts tend to face higher per pupil costs but most center on the fact that larger districts can take advantage of economies of scale and small districts cannot. Some states provide additional funding to all of their small districts. #### **Small School Research** There is consensus in the academic research that small schools/districts have a higher cost of delivering educational services to their students - However, there is little consensus in this research about the "...ideal student enrollment to minimize cost per student or maximize student achievement" - Different studies point to different small school thresholds ranging from 300 to 1,000 students ## **Small School/District State Funding Policies** - APA reviewed all fifty state school funding formulas and found that 34 states currently provide additional funding for either small schools or small school districts - 16 states provide additional funding to all small schools/districts - 16 provide additional funding only to schools/districts that are both small and isolated - Two states have funding programs for both small and isolated schools/districts ## **Small School/District Funding** - Six states provide additional funding only to small schools - Size ranges from 1,022 students (Alaska) to 100 students (Vermont and Washington) - Ten states provide additional funding only to small districts - 7,500 students (Louisiana) to 300 students (Washington) - Two states provide additional funding to both small schools and to small districts ## **Isolated School Funding** 9 states provide additional funding to isolated schools 6 states provide additional funding to isolated districts 3 states provide additional funding to both isolated schools and districts ## **External Cost Adjustments** States place inflation adjustments (External Cost Adjustments) in their school formula to ensure that state funding keeps pace with inflation APA found that 9 states – in addition to Wyoming – currently have an inflation adjustment for part or all of their school funding formula ## **External Cost Adjustments** | State | Initiated By | Established In | |---------------|--|---| | Arizona | Voter initiative | State constitution | | California | Voter initiative | State constitution | | Colorado | Voter initiative | State constitution | | Illinois | Legislative action | State legislation | | Kansas | Legislative action due to a court ruling | State legislation
(Starting in FY 2018-19) | | Maryland | Legislative action | State legislation | | Massachusetts | Legislative action | State legislation | | Oregon | Voter initiative | State legislation | | Washington | Voter initiative | State legislation | ## **State Inflation Adjustments** | State | Inflation Measure | | |---------------|--|--| | Arizona | 2% or the change in the Gross Domestic Product price deflator, whichever is higher | | | California | Either a share of state General Fund revenue (about 40%) or student attendance and California per capita personal income | | | Colorado | Consumer price index for Denver-Boulder | | | Illinois | Not Defined | | | Kansas | Consumer price index for all urban consumers for the Midwest | | | Maryland | The lesser of the Consumer Price Index for the Baltimore-Washington region, the implicit price deflator for state and local governments, or 5% | | | Massachusetts | The implicit price deflator for state and local government purchases or 4.5%, whichever is higher | | | Oregon | The Consumer Price Index for All Urban Consumers of the Portland, Oregon | | | Washington | Implicit Price Deflator | | ## Transportation or Maintenance for Isolated Pupils - Some students are located in such remote or isolated areas of a state that it is more efficient to reimburse their families for the cost of transporting them to/from school than to provide them with traditional transportation services - The state of Wyoming provides families of non-special education students with a payment in lieu of transportation when the family resides in an isolated location and can prove that living in that location is necessary for the family's financial well-being - APA found 6 other states that provide qualified families with reimbursements for travel expenses ## Transportation or Maintenance for Isolated Pupils | | Eligibility Requirements | | |--------------|--|--| | Idaho | Must live more than 1.5 miles from bus stop/school | | | Nebraska | Must live more than 4 miles from school | | | Ohio | If a district determines that it is impractical to transport the pupil under their current transportation system | | | South Dakota | Must live 5 miles or more from the school | | | Utah | As long as it is more efficient than providing traditional school transportation | | | Wyoming | The family resides in an isolated location and can prove that living in that location is necessary for the family's financial well being | | ## Transportation or Maintenance for Isolated Pupils | | Reimbursement | Rate | |--------------|--|---| | Idaho | All miles on approved route | Up to \$10 per vehicle each year, plus the IRS allowable mileage rate | | Nebraska | Travel in excess of 3 miles each way | IRS allowable mileage rate | | Ohio | Flat rate | If the district chooses to make use of this system it must pay parents at least \$250 for the full year but not more than the average cost of transportation (\$924.47 in FY 2016-17) | | South Dakota | Travel in excess of 5 miles each way | IRS allowable mileage rate | | Utah | Full mileage to either the school or the nearest bus stop whichever is shorter | At least 35 cents per mile but not more than the IRS allowable mileage rate | | Wyoming | Travel in excess of 2 miles each way | IRS allowable mileage rate | ## Housing/Lodging Costs for Isolated Students - The state of Wyoming has recognized that in some instances a family's home is located too far from a school for the student to make the trip on a daily basis - In these cases, the state provides monthly maintenance payments that allow families to find lodging closer to the student's school - The amount of the maintenance payment is the lesser of a family's actual lodging costs or the transportation payments that would have been made to the family under the payment in lieu of transportation program ## Housing/Lodging Costs for Isolated Students - APA found that 3 states (Idaho, Pennsylvania, and Utah) also provide these payments to families of general education students - Idaho: provides parents with reimbursement for lodging as long as the student lives at least 1.5 miles from school and the student "...cannot be transported in any manner herein authorized" - Pennsylvania: Districts can reimburse families for housing costs As long as the expense has been approved by the district, then they will be reimbursed by the state for the state's share of transportation costs for all students - Utah: Districts can reimburse families for room and board costs "... if a student lives more than 60 miles (one way) on well-maintained roads from the student's assigned school" #### The Cost of Lost Students Schools that lose students either to other districts, charter schools, or changes in demographics face cost impacts for those lost students A recent study found that the "sunken costs" that districts face when losing a student can last up to five years Research for Action. (2017). *The Fiscal Impact of Charter School Expansion*. Philadelphia, PA. https://www.researchforaction.org/publications/fiscal-impact-charter-school-expansion-calculations-six-pennsylvania-school-districts) ## State Policies That Address Shrinking District Two distinct type of programs address shrinking district enrollment: - 1. Hold harmless provisions - 2. Declining Enrollment Provisions (adjusting student counts) #### **Hold Harmless** - A hold harmless provision ensures that a district will see little to no decrease in their funding from one year to the next - Eleven states currently have provisions within their school funding system that hold districts harmless from part or all of a funding decrease in any given year (Connecticut, Louisiana, Massachusetts, Maryland, Nebraska, New Hampshire, North Dakota, New York, Ohio, Pennsylvania and Rhode Island) #### **Hold Harmless** Some states adopted hold harmless provisions to help ease the transition when a new funding formula was adopted (Maryland, Pennsylvania, and Rhode Island) Some states phase-out holding a district harmless (Louisiana and Rhode Island), while others make the hold harmless permanent over time (Connecticut, Massachusetts, Maryland, Nebraska, New Hampshire, North Dakota, New York, Ohio and Pennsylvania) ## **Declining Enrollment Provisions** Some states have adopted student count provisions in their formulas to address districts with shrinking student populations Currently 22 states have these provisions: Alaska, Alabama, California, Colorado, Florida, Idaho, Illinois, Kansas, Kentucky, Montana, North Carolina, New Jersey, Nevada, Oklahoma, Oregon, South Dakota, Tennessee, Texas, Utah, Vermont, Wisconsin, and Wyoming # Regional States With Declining Enrollment Provisions | | Type of Count | Declining Enrollment Provision | |--------------|---|---| | Colorado | Enrollment – Single day count | Current count, two-year, three-year or four-year average, whichever is highest | | Idaho | Average Daily Attendance – Full year count | A district's attendance can only drop by 3% from one year to the next | | Montana | Average Daily Attendance – count from October & February from previous year | Either past year's count or past 3-year average, whichever is higher | | Nebraska | Average Daily Membership – September to June count | Three-year average | | South Dakota | Enrollment – Single day count | Current year or average of the prior two years, whichever is higher | | Utah | Average Daily Membership – Single day counts in September & February | A district's count can be adjusted by the state board if its ADM drops more than 4% in a year | ## Issues with Declining Enrollment Provisions Can discourage efficiencies • Will create "phantom students" in the formula Creates a disincentive to retaining students • Districts may wish to phase out any declining enrollment provision over a period of years (three to five) ## Regional Cost Adjustments Some state school funding formulas attempt to address the issue that education costs vary within a state - Generally, states use one of two types of approaches: - A "Cost of Living adjustment" or - A "Cost of Education adjustment" ## **Cost of Living Adjustments** Cost of Living Adjustments (CLA) attempt to address the variations in the cost of living - or doing business - in different areas of a state Currently six states make use of a CLA in their state's funding formula (Colorado, Florida, Massachusetts, Missouri, New York, and Virginia) ## **Cost of Education Adjustments** Cost of Education adjustments more broadly capture district cost variations in delivering educational services States using this category of adjustments include Alaska, Maryland, Texas, and Wyoming ## Regional Cost Adjustments | State | Type of Adjustment | |---------------|-------------------------------| | Alaska | Cost of Education Adjustments | | Colorado | Cost of Living Adjustments | | Florida | Cost of Living Adjustments | | Massachusetts | Cost of Living Adjustments | | Maryland | Cost of Education Adjustments | | Missouri | Cost of Living Adjustments | | New York | Cost of Living Adjustments | | Virginia | Cost of Living Adjustments | | Texas | Cost of Education Adjustments | | Wyoming | Cost of Education Adjustments |